

122632

GAO

ADP DATA LINES

ADP ADMINISTRATION - GS&C OPPICE OF INPORMATION SYSTEMS AND SERVICES U.S. GENERAL ACCOUNTING OPPICE

ISSUE NUMBER 2

APRIL, 1983

TABLE OF CONTENTS

ADP Notes - General ADP Information	Page	2
Offline Disk Storage On Commercial Teleprocessing Systems	Page	9
ADP Equipment - Lease or Buy	Page	12
CAPS (AMPS) News: Contract Terms and Reports Usage	Page	13
ADP Administration in GAO	Page	16

CONTENTS NOT COPYRIGHTED - FREELY REPRODUCIBLE

EDITOR: LEONARD J. BAHLMAN ADP Administrator, OISS

ASSISTANT EDITOR: MICHAEL RESSER

Phone 202/275-6126

Direct Inquiries to: ADP Administration, OISS U.S. GAO - Room 4131 441 G Street N.W. Washington, DC 20548 DATA LINES is routinely sent to GAO ADP Representatives/TAG Managers, and CAPS Coordinators. If you are not on our mailing list, and would like to receive DATA LINES, please contact Mike Resser, Assistant Editor.

We do not intend this forum to be a one way street. We solicit comments and articles on any area of ADP which staff members feel are important enough to be disseminated throughout GAO. Please direct all inquiries, comments, suggestions, and articles to Len Bahlman, ADP Administrator, or Mike Resser, Assistant Editor, Room 4131, (phone 275-6126).

PLEASE ROUTE TO ALL STAPP MEMBERS INVOLVED IN ADP APPLICATIONS

ADP NOTES - GENERAL ADP INFORMATION

ADP Equipment. What you request is what you get, or is it? ADP Administration makes every effort to order the ADP equipment you specify on your GAO Form 557. If we find we cannot meet your request, we contact you to discuss acceptable substitutions. This office provides users with copies of both the requisition we initiated for your request, and the purchase order initiated by OAPS Procurement.

It is vital that, upon receipt of any ADP equipment, you check it to see that it is in fact the make or model ordered by this office and/or OAPS Procurement. If you find that the equipment you received is not what you ordered, contact ADP Administration immediately. We will take the necessary steps to correct the situation. You should only accept delivery for items as ordered.

JCL for Teleprocessing. If developing JCL for use on teleprocessing systems has got you down, cheer up! Help is on the way. ADP Administration is working with Bill Isrin of IPE to develop software that will greatly simplify development and implementation of the dreaded JCL needed for most Utility, SAS, and SPSS programs. Initially, the software will be developed for use with EDS/OSD and NIB. At a later date we hope to have JCL development software developed for COMNET as well. If all goes well, we expect to have a fully documented, prompting program up and runnin; before the end of the year. Look for more on the subject in future issues of DATA LINES.

Teleprocessing Requests - Faster Processing. As a result of concerns expressed at the February TAG Managers meeting, ADP Administration has established procedures which will speed up the processing of requests for commercial teleprocessing services. Under the new procedures, when ADP Administration approves a request for teleprocessing services, we telephone the request to the vendor immediately. The telephone request is followed up by written documentation. This new procedure affects:

- adding new accounts,
- deleting accounts,
- adding/deleting initials for existing accounts, and
- increasing/decreasing funding limits.

If you have any questions on this service, contact Suzanne Worth, Teleprocessing COTR, at 275-6126.

COMNET and EDS/OSD Billing Invoice Discounts. GAO receives a discount from both COMNET and OSD for commercial teleprocessing services provided to the Agency. COMNET has a 23 percent volume discount algorithm factored into its invoice system. When you receive your monthly COMNET invoice, the figures reflect the discounted cost of the services you received. You should note, however, that online billing via the "FUN" command does not reflect the 23 percent volume discount in the cost information displayed, as this is computed at the close of the billing cycle. You may adjust the on-line figures mentally to reflect the 23 percent discount, and get an idea of the true cost of your work during the month.

We are also working with COMNET to provide each regional office with its own copy of its COMNET bill. We hope to have this reflected by the April, 1983 billing.

OSD gives GAO a 16 percent volume discount at the end of each month. This discount is not reflected in the individual billing invoices sent to users. The discount is shown in the total GAO bill which OSD submits. We are presently negotiating with OSD to have this 16 percent volume discount reflected in billing submitted to the users.

Proper ADP Procurement Procedures Must Be Followed. GAO Order 0625.1 (GAO Procurement Guidelines) specifies policies and procedures to be followed for all government procurements. Specifically, the order prohibits *...any government official, other than a designated 'Contracting Officer,' to obligate the Government for an expenditure of funds." ADP purchasing actions made without the knowledge and approval of the ADP Administrator and/or the OAPS Procurement Branch may not be honored. Individuals making such commitments may be subject to being held personally liable for them. like to remind everyone that all ADP procurements, large or small, must be referred to ADP Administration for approval and processing. This includes requests for ADP services, software, hardware, maintenance, and supplies. Submit a GAG Form 557 to ADP Administration for all ADP needs. If your request is of an immediate nature, call us and we will do all we can to expedite the request. If there is a case where you need ADP supplies quickly, you may telephone ADP Administration for approval, and then make small purchases from your division/office imprest fund. ADP Reps should inform their respective division/office staff on proper procedures for obtaining ADP support.

EDS/OSD Teleprocessing Users Guides. Did you get your free copy of the EDS/OSD Users Guide? Our negotiations with EDS/OSD stipulated that initial users were entitled to a free copy of the Users Guide, upon request, until March 1. If you requested a copy, but still have not received it, please call Suzanne Worth at 275-6080.

Remote Job Entry Support. ADP teleprocessing users who do not currently have Remote Job Entry (RJE) support may wish to investigate the possibility of obtaining this support from local Government or non-Government sources. If you locate an RJE facility which will meet your needs, submit a GAO Form 557 to ADP Administration to initiate an account with the agency/vendor you specify. If you need, but are unable to locate suitable RJE facilities, please submit a GAO Form 557 to this office requesting such support, and we will attempt to locate it for you. For full particulars on the information ADP Administration needs to fill your request, please phone Suzanne Worth, ADP Teleprocessing COTR, ADP Administration, at 275-6080.

Data Set Migration. The NIH Computer Center has a data set migration system which automatically copies inactive disk data sets to tape. All data which has been stored for 60 days without being accessed will be copied onto a migration tape and removed from disk. Hopefully, a similar migration system will be set up on COMNET and OSD on May 1, at GAO's request, to assist in conserving teleprocessing resources.

ALPHA Charges. Users of COMNET's ALPHA command system note that under the new COMNET contract, ALPHA will be more expensive to use. Each ALPHA command now costs \$0.01 per execution, and print and punch commands cost \$2.00 per command.

System Technical Support. COMNET, NIH, and EDS/OSD provide telephone consultation to users at the following telephone numbers:

System	Name	Phone Number
COMNET	HELPER	537-2715 800-424-3735
NIH	PAL	496-5525
EDS/OSD	Client Service	es 468-1027 800-638-8742

Users who are are still unable to obtain adequate assistance from the above should contact Suzanne Worth, Teleprocessing COTR, ADP Administration at 275-6080.

ADP Renewals. We are now in the second half of Fiscal Year 1983, and ADP Administration is beginning the process of renewing ADP services and equipment for Fiscal Year 1984. We hope to provide a smooth, effective transition into 1984 through advance planning, and renewal actions with OAPS Procurement. In the coming months ADP Administration will be soliciting renewal information from each division/office.

Administrative Applications on Commercial Teleprocessing Services. The question of using GAO's commercial teleprocessing services (COMNET, EDE/OSI) for administrative applications was raised recently. GSA issued the Delegation of Procurement Authority (DPA) to GAO to obtain these services for "audit support teleprocessing". This is a narrowly defined area. The use of commercial teleprocessing services for general administrative applications is not within the scope of the DPA, according to GAO's legal counse).

Classified Information/Data, Automatic Data Processing, and You. GAC Order 0930.1, Information Security Program, applies to "...protection of classified information processed, stored or used in, or communicated, displayed, or disseminated by an automatic data processing (ADP) system." Individuals using ADP in conjunction with all classified material must be aware of the contents of this order, and comply fully with its provisions.

EMAIL Changes. ADP Administration is setting up a new CAPS (AMPS) EMAIL directory that will allow EMAIL messages to be sent to ADP Representatives at headquarters as is done with TAG Managers/ADP Representatives in the Regions. The new directory will have the ability to direct global mail messages simultaneously to those Regional Offices and Beadquarters Divisions/Offices that have ADP Representatives. All ADP Representatives will be notified of the new procedures when they are instituted.

Maintenance on GAO-owned ADP Equipment. Leased ADP equipment is serviced by the vendor leasing the equipment to GAO. However, GAO no longer has individual maintenance agreements on Agency owned ADP equipment, as it is extremely costly. ADP Administration has requested that OAPS obtain a blanket maintenance agreement for GAO-owned ADP equipment, which will allow us to phone in repairs for any GAO-owned ADP equipment, and "pay as we use" only. When the contract is in place, users will be notified of the associated specifics and procedures.

In the meantime, if you have problems with any GAOowned ADP equipment, contact ADP Administration at 275-6126 to report the problem. We will issue a requisition to obtain repair service for you as quickly as possible.

ADP Request Funding. Remember, requests (GAO Form 557) for ADP equipment/services involving two GAO divisions/offices must originate with the office providing the funding. For example, if the Dallas Regional Office is doing a job which is AFMD funded, AFMD must sign the GAO Form 557 to cover the funding for the work. Likewise, if additional funds are required for the job, the funding organization must submit/authorize the request.

New ADP Service/Equipment Request Form. ADP Administration has developed a new GAO Form 557. The new form replaces the old Porm 557 and Form 560. You may now use this form to request both ADP service(s) d/or ADP equipment. Instructions for completing the smare found on the reverse side. Please submit all requests for ADP service(s) and equipment on the new Form 557. A memo on the new form, along with several copies of the form was sent to ADP Representatives on March 9, 1983. Additional copies of the form are available from the GAO Storeroom, Room 3811. If you need assistance in completing the form, contact ADP Administration at 275-6126.

Note to NIH Tape Users. A reminder — if an NIH tape remains inactive for 18 months, it will automatically be released by the NIH computer center for other users. 1. ese 18 months are computed starting with the date of last use through the current date. A warning flag appears in front of the volume serial number on the tape report for any tape which is inactive for 15 months.

Name Change for AMPS. The Assignment, Mana ment and Planning System (AMPS) now contains both as ignment and financial data. Therefore it has been rename the Central Assignment and Payables System (CAPS). AMPS remains as a subsystem of CAPS, along with the Travel and Miscellaneous Payables System (TAMPS) and a number of other subsystems.

Time Frame for Removal of Leased ADP Equipment. If you have leased ADP equipment you no longer need, getting it removed is not as simple as pulling the plug. You request removal of equipment on a GAO Form 557 which is submitted to ADP Administration. It takes us 4 to 6 days to process the item and send it to OAPS Procurement Branch. Procurement needs about 15 days to process the requisition, and generate a purchase order amendment to the vendor. Also, in most instances, GAO must provide the vendor with one full calender month's notice of lease cancellation. The net result is that it can take from 45 to 60 days from the time you request removal until GAO ceases paying for the leased equipment and the equipment is removed.

If you are planning to have leased ADP equipment removed from your division/office, please forward your request to ADP Administration as quickly as possible This will facilitate speedy removal of the equipment, and avoid unnecessary expense to the Agency.

Procedures for Checking Out Terminal Pool Equipment. To check out equipment from the ADP Administration Terminal Pool, GAO employees will be required to show their Security Access Control System (SACS) photo ID card. Individuals who work for GAO (contractors, consultants, temporaries, etc.) who do not have a SACS photo ID card, wishing to borrow Terminal Pool equipment, must provide written authorization signed by their division/office ADP Representative, Administrative Officer, or Division Security Officer.

If any ADP equipment is going to be removed from the GAO Headquarters building, the individual removing the equipment must also obtain a Property Pass (GAO Form 545) from the Office of Security and Safety (Room 4644, phone 275-4700).

Manuals for Hewlett-Packard Terminals. ADP Administration has received requests for a technical manual that can be used with the Hewlett-Packard (HP) 2649A terminal. We have identified an appropriate manual, and would like to know how many users are interested in obtaining a copy. The HP 2649A is a custom terminal designed specifically to be CAPS (AMPS) compatible. Because of this custom design, there is no manual that will cover every feature of the unit. However, Hewlett-Packard says that one of their existing manuals -- written for the HP 2645 terminal -- will be 99% applicable to our use. This manual will be informative to the CAPS (AMPS) user, and has special applicability to those who use their HP's for other teleprocessing applications. Briefly, the manual contains 7 major sections:

- General description
- Display memory functions
- Terminal control functions
- Device control (cartridge tape drives, printers, etc.)
- Data communications
- Installation
- Technical appendices

If you would like to obtain a copy of the HP manual for your equipment (limit: one manual per terminal), have your CAPS (AMPS) Coordinator contact John Merryman, CAPS (AMPS) COTR, ADP Administration, Room 4131, phone 275-6213.

Vendor Problem/Complaint Form. Attached to this issue of DATA LINES is a form we would like you to use to document problems encountered with any of GAO's ADP vendors. When a problem occurs, contact us for immediate resolution, then fill out the form and send it to ADP Administration, Room 1131. We will use the information and substantiating documentation you supply to track the quality of vendor service/performance. In this way we hope to improve the level of vendor services in GAO.

OFFLINE DISK STORA" ON COMMERCIAL TELEPROCESSING SYSTEMS by
Suzanne W 2 Administration, OISS

Recently, some users of the ercial computer teleprocessing services have exp. In interest in receiving more information about offline or countable disk storage devices in order to lower storage costs for teleprocessing support. As the name implies, mountable disk storage packs

are not permanently mounted as online disks, but are similar to magnetic tape in that the disk is stored in a media library and mounted on a disk drive for processing, on demand. The rapid access to any data segment is a characteristic which distinguishes mountable disk from tape as a storage medium. Mountable disk storage has benefits unavailable with magnetic tape:

- a single program may read or write data records in an arbitrary order, rather than in any pre-determined sequence,
- a program may simultaneously be reading or writing two or more separate data sets which reside on the same volume.

pata sets from any number of users may be stored on the same disk volume. Users may access these data sets independently, as long as that volume is mounted. This "sharing" permits many users access to a large number of data sets without requiring an equally large number of independent access mechanisms. Mountable disk packs can be used for both batch and interactive processing. There are several items to consider, however, when using mountable disk packs instead of online disks:

- there is a delay in the processing of a job while disks are brought from the library and mounted to an available disk drive,
- a mountable disk can be used by only one job at a time.
- turn round time for multi-volume jobs is longer (vendors give low priorit,) multiple disk mountings).
- charges are incurred each time the disk is mounted. The user also incurs an occupancy charge for the time the disk is on line.

It would be difficult to make a blanket statement that mountable disk storage is the answer for lower storage costs. There are advantages to using mountable packs for storing large data files that are accessed once or twice a month for overnight processing, e.g. production runs after development. Each user will have to determine if mountable disk packs are an advantage in the type of processing and data storage that he/she is involved in.

GAO's teleprocessing installations, COMNET, EDS/OSD, and NIH support mountable disk storage devices and the relevant cost and administrative information for each installation are as follows:

COMNET

- Size of Disk: 3330 MOD 1, II (13,030 bytes/track).
- Rental: \$50.00/disk/month.
- Disk Mount: \$3.00 each disk mount.
- Processing Charges: Charged for disk storage backup.
- Administrative: User's registered account is charged for rental of the disk. Processing charges are charged to job using the disk. The COMNET Tape and Disk Library should be contacted for issuance of oriline packs.

EDS/OSD

- Size of Disk: 3330 MOD I, II (13,030 bytes/track).
- Rental: \$1.00/disk/day.
- Disk Mount: \$2.00 each disk mount.
- Processing Charges: Charged for occupancy seconds, Charged for disk storage backup.
- Administrative: User's registered account is charged for disk rental, and processing charges are allocated to job using the disk. A request form for a disk must be filled in and sent to Loren Spencer of EDS/OSD. Mountable disk packs are available and require twenty-four hours lead time tefore they are ready for processing.

NIH

- Size of Disk: 3330 MOD I, II (13,030 bytes/track).
- Rental: \$25.00/disk/month.
- Disk Mount: No charge,
- Processing charges: Charged for occupancy seconds.
- Administrative: User's registered initials and account are charged for the rental of the disk. Processing charges are charged to job using the disk. AIH requires that the ADP Administrator, OISS, justify and approve the services at NIH. Users desiring to obtain NIH disks should submit a GAO Form 557 to the ADP Administrator.

ADP EQUIPMENT - LEASE OR BUY
by
Mike Resser, ADP Administration

Is GAO still leasing ADP equipment? The answer is yes, and there are several reasons why. When ADP Administration receives a request for ADP equipment, we consider several factors in the process of analyzing the most cost-effective way of meeting the requester's needs:

- Time. How long will the equipment be needed? If the equipment is needed for less than one year, generally it is better for GAO to lease the item(s). Purchase of ADP equipment for short term needs is not usually cost-effective. In general, each request for equipment is routinely evaluated for life cycle costs. ADP Administration determines if lease or purchase is more cost effective, and submits a requisition to the OAPS Procurement Branc's based on this determination.
- Equipment capability. There have been cases where the requester received equipment they ordered, then found that it did not entirely satisfy their needs. Since the equipment was leased, GAO had the flexibility to cancel the lease, return the equipment, and procure equipment which better served the requester's needs. Thus, if the user is unsure of his/her total requirements, ADP Administration will sometimes lease the equipment initially, even when it may be more cost effective to purchase.
- State-of-the-art considerations. ADP equipment technology continues to grow by leaps and bounds. Leasing ADP equipment gives GAO the option of trading in equipment which has become obsolescent for more up-to-date equipment as technology improves. Again, if the user is unsure of his/her total requirements, OISS will probably lease the equipment initially.

Finally, each year as part of the annual GAO-wide ADP equipment inventory cycle, ADP Administration requests that vendors supply us with buy-out prices on leased ADP equipment. We then determine which items would be more cost effective if we purchased rather than leased for the next fiscal year. When we have determined which units are cost-effective for

purchase, we contact the users of these units to see if they feel purchase is warranted (based on age, condition, capability of the equipment, future needs, etc.). Based on the information we receive, we then make a determination as to whether or not to purchase those units currently being leased.

CAFS (AMPS) NEWS: CONTRACT TERMS AND REPORTS USAGE by
John Merryman, CAPS COTR

In February 1983, ADP Administration began sending out CAPS invoices regarding REPORTS usage, and in March 1983, implemented the new REPORT Subsystem in order to better monitor and manage the volume of CAPS reports run during prime time (6:00 AM - 6:00 PM Eastern Time). These actions were taken to increase user awareness of CAPS computer resource usage, and to provide the user with an opportunity to conserve these resources by reducing the number of reports run during prime time. The FY 1983 CAPS contract is designed to work to our advantage if we conserve in our CAPS usage. Below is a summary of the FY 1983 CAPS contract terms, information on REPORTS usage data to be distributed to all AMPS/CAPS Coordinators, and a description of the new CAPS REPORT Subsystem.

CONTRACT TERMS - The FY 1983 CAPS contract supplies GAO with what is called 'Basic AMPS' for a fixed charge of \$70,000 par month. Basic AMPS includes the following systems:

- -- JOBS
- -- Staff Year Projection
- --- Time and Attendance
- -- Case Workload Management
- -- Form 50/Locator
- -- Overview Reports
- -- TAMPS (Travel and Miscellaneous Pavables)
- -- Table Maintenance

The ceiling charge of \$70,000 covers all computer processing associated with the above subsystems, with several notable exceptions. These exceptions include:

- -- All user generated AMPS reports during prime time
- -- All TAMPS prime time reports
- -- Financial Management subsystems other than TAMPS (such as Prompt Pay)

For all reports run during prime time, GAO pays for every resource unit (RU) used. This can result in a large premium each month -- during the month of October, 1982, GAO paid an extra \$12,000 for prime time generated reports. While October is traditionally a heavy month for reports, the fact is that if prime time REPORTS usage can be kept low, so will the additional premium GAO has to pay for REPORTS usage. Under the terms of the contract, there is no charge for usec reports generated during non-prime time (6:00 PM - 6:00 AM).

In addition to the <u>fixed</u> charge of \$70,000 per month for computer processing, there are other fixed charges that appear from month to month. These include:

- -- Telecommunications \$10,000 -\$15,000
- -- Disk Storage \$10,000
- -- Modem Rental and Software Surcharge \$3,750

All totaled, our fixed charges each month average approximately \$100,000 for CAPS. In addition to the fixed charges, there are a variety of variable charges as well. The variable charges include:

- -- Contractor-supplied labor
- -- Extra Disk Storage required for CAPS above two disk packs
- -- Xeroxing/COM
- -- Premiums for reports and other usage not included in Dasic AMPS
- -- Administrative costs charged by AMS (supplies, courier, etc.)

The variable portion of the invoice ranges from \$100,000 to \$160,000 per month, of which labor is the major cost. Thus our total CAPS bills each month run between \$200,000 - \$250,000, depending on system usage, number of reports run, enhancement work being performed, and ad hocs requested. Since we have only \$2,500,000 budgeted for FY 1983 CAPS, we are already very close to our budgeted limit. For this reason, we have attempted to make users aware of CAPS system usage, and have implemented the REPORT Subsystem.

THE REPORT SUBSYSTEM - On December 28, 1982, the Director, GS&C, issued a memo to Division/Office Heads and CAPS (AMPS) Coordinators stressing the need to conserve in the use of CAPS prime time processing, in order to contain costs within the budget, and to insure that the CAPS computer continues to meet the Agency's needs in a timely and responsive manner. A result of that directive is the new REPORT Subsystem, which went operational March 9, 1983. All CAPS (AMPS) Coordinators and TAG Managers were sent an EMAIL message on March 2, 1983, explaining details of the Subsystem, and giving information on how to obtain examples of the REPORT Subsystem in operation by using the online HELP file. The purpose of the new REPORT Subsystem is to allow the user to more easily run reports during non-prime time. It will also:

- not involve or support any "blanket restriction",
- allow the user the flexibility to voluntarily determine prime or non-prime access to reports, and
- give the user immediate access to CAPS data if the user has a critical need, regardless of reason.

The REPORT Subsystem will be accessed whenever a user wants to run a report, and will take the place of the existing 1022 "USE" command and AMPS 'REPORTS' program. Using the REPORT Subsystem is simple, and is aided by an easy-to-follow HELP file accessible from all user areas (TYPE DOC:REPORT.HLP). In cases where reports must be run during prime time (6:00 AM = 6:00 PM Eastern Time), the user enters an online justification, which is sent to the CAPS COTR OISS/ADP, for monitoring purposes and further analyses. A knowledge of how to create control files is necessary in order to run reports during non-prime time. The HELP file has three valuable appendices on this subject. If, after reading the HELP file, users have additional questions, or need assistance in creating control files, they should contact the CAPS (AMPS) HOTLINE at 633-0710.

REPORTS USAGE - In order for managers to see how many of their reports are being run during prime or non-prime time, ADP Administration will be sending out a very brief summary of Prime time/non-prime time REPORTS usage to each division and office CAPS/AMPS Coordinator. This summary data will show the total number of prime and non-prime RB's generated by the specific user on a monthly basis, going back to 1981. The report will be updated each month, and the next mailing is scheduled for late March.

CAPS users' cooperation is vital to making the REPORT Subsystem an effective tool. Reducing REPORTS usage is a

voluntary effort, and ADP Administration has tried to make it easier and less cumbersome to run reports during non-prime time. Any comments or suggestions on the conservation of CAPS computer resources, associated costs, or the REPORT Subsystem may be directed to the CAPS COTR, John Merryman, ADP Administration, 275-6213.

ADP ADMINISTRATION IN GAO by Len Bahlman, ADP Administrator, OISS

During the past year, there has been an increased reliance on automatic data processing (ADP) technology by the Agency and its various organizational components. ADP Administration has made a concerted effort to establish procedures and lines of communication that will adequately support the users' requirements and keep divisions and offices apprised of available ADP resources and technology, as well as the status of their requests for ADP services and equipment. There have also been and will be significant changes in the nature of some of the Agency's ADP contracts and services. It therefore seems appropriate at this time to outline the responsibilities of ADP Administration, discuss some of the more important existing and newly established procedures and services available for obtaining ADP support, and provide an overview of the status of a few of the more significant ADP services and contracts. ADP Representatives and CAPS (AMPS) Coordinators may wish to circulate this article to division/office personnel, to foster a greater awareness of the procedures for obtaining ADP support in GAO.

ADP ADMINISTRATION, OISS

The management of GAO's ADP resources is the responsibility of ADP Administration within the GS&C Office of Information Systems and Services (OISS). This encompasses the acquisition and management of systems, services, and equipment required to support the Agency's administrative, programmatic, and audit related activities. Specific responsibilities of ADP Administration, OISS, include:

- Administering GAO ADP acquisitions and services
- Ensuring conformity with the latest legislation, regulations, and directives affecting ADP
- Budgeting, managing, reporting, and accounting for expenditures of ADP funds for services and equipment

- Serving as the official point of contact for enhancement and consolidation of ADP systems and ADP equipment facilities
- Assisting in the development of short and long range ADP policy and plans for GAO

DIVISION AND OFFICE MANAGEMENT OF ADP RESOURCES

Each division and office within GAO has designated one individual to assist its director or manager with internal administration of ADP resources, acquiring ADP services and equipment, and to serve as liaison between their division or office and ADP Administration, OISS. GAO's "ADP Representatives" are essential to effective management and coordination of the Agency's ADP resources. Some responsibilities of the ADP Representative in each division and office include:

- Planning for and acquiring ADP support
- Reviewing all requests by division and office staff for ADP equipment and services, and working with ADP Administration, OISS, to obtain the required equipment and/ or services
- Authorizing ADP acquisitions on behalf of the division or office director or manager
- Management of ADP funds allocated to the division or office
- Projecting ADP budget requirements
- Certification of the receipt of ADP equipment and services

A listing of current ADP Representatives may be found in the GAO Telephone Directory. In the event the ADP Representative of a division/office/region changes, a memo to this effect should be sent to ADP Administration from the division/office director or manager.

REQUESTS FOR ADP EQUIPMENT AND SERVICES

GAO staff often inquire about the procedures for obtaining ADP equipment and/or services, what documentation or justification is required, and how long the process actually takes from start to finish. Below is an overview of the ADP request processing procedures. Specifics regarding the completion of

the necessary forms, required supporting documentation, services available, etc., may be obtained by contacting ADP Administration, OISS.

Requests for ADP equipment and services should be submitted on a GAO Form 557 (revised 2/83) to:

ADP Administrator Office of Information Systems & Services (OISS) 441 G Street, NW, Room 4131 Washington, DC 20548 (Telephone: FTS 275-6126)

Requests for ADP services and equipment must be approved by the division/office director or manager, or a staff member authorized to act on his/her behalf, and should include:

- Description of need and appropriate justification
- Functional and technical requirements
- Duration of need, and estimated usage of service/ equipment
- Recommended solution to fulfill the requirement, and potential suppliers (A sole source justification must be submitted, if a specific service/supplier is requested)

During 1982, ADP Administration implemented formal notification procedures to insure that the GAO ADP user community is kept abreast of the status of their requests for ADP services or equipment throughout the entire process, from the time the request is received in ADP Administration through the time that a purchase order or contract is issued to procure the needed service/equipment. The requesting organization will be notified by OISS in writing when the request is received in OISS ADP Administration, and when a requisition is initiated by ADP Administration to procure the service/equipment.

In general, requests for ADP equipment/services are processed in ADP Administration within 6 working days, assuming all documentation is in order, funds are available, and the request is in line with GAO policies and Federal Procurement Regulations.

After processing by ADP Administration is completed, most requests will be forwarded to the OAPS Procurement Branch for review and processing. When a purchase order or contract is initiated by OAPS, the requesting organization will be notified by OISS ADP Administration of the anticipated delivery date, etc. In general, ADP requisitions are processed by the OAPS Procurement Branch within 15 - 30 days, depending on the nature of the request.

ADP BUDGETING

On an annual basis, ADP Administration, OISS must submit ADP budget estimates for the coming fiscal year to the GS&C Office of Budget. Prior to this, ADP Administration conducts an agency-wide ADP budget call, to obtain from each organization projections of its ADP budget requirements. When the final budget figures are received from the Office of Budget, ADP Administration will notify each division/office of its official budget allocations for the fiscal year. Thereafter, on a monthly basis, each division/office will receive reports from OISS on their ADP budget status and expenditures to date.

ADMINISTRATIVE SYSTEMS SUPPORT

The Central Assignment and Payables System (CAPS), formerly called AMPS, is a computerized information system containing GAO's job and financial management data. CAPS also provides the Agency with electronic mail capabilities (EMAIL). Major CAPS subsystems include:

- Job Assignment Management Time & Attendance (T & A)
- GAO Locator Staff year Projection
- Travel and Miscellaneous Payables System (TAMPS)

CAPS is currently operated and maintained by American Management Systems, Inc., in Arlington, Virginia. Overall coordination of CAPS system operations and maintenance, and the management of the CAPS contract is the responsibility of ADP Administration, OISS. CAPS data base content and management is coordinated by:

- Office of Program Planning (OPP) Assignment Management Data
- Office of Financial Management (OFM) Financial Management
 Data

The CAPS "Hotline" staff (202-633-0710), located in room 7131C of the GAO headquarters building, provides assistance to GAO staff regarding system use, etc. A listing of designated "CAPS/AMPS Coordinators" in each division/office is available in the GAO Telephone Directory.

ADP Administration also has overall responsibility for the operation and maintenance of the automated Personnel Accounting System (APAS), the PAYROLL system, and other miscellaneous GAO administrative systems which reside on

external Government facilities and on the GAO owned minicomputers. These systems are currently maintained under contract by Computer Data Systems, Inc. (CDSI). Data base content and management is coordinated by the Personnel Office and the Office of Financial Management (OFM).

The current AMS and CDSI contracts expire on September 30, 1983. ADP Administration is currently in the process of reprocuring this support, until the GAO Consolidated Administrative Management Information (CAMIS) becomes operational.

AUDIT SUPPORT TELEPROCESSING SERVICES

ADP Administration, OISS currently has available general purpose computer teleprocessing services contracts and interagency agreements for audit support purposes. In general, these services have telecommunications capabilities, and users may dial up to these computers from headquarters, regional offices, and the various audit sites. At present, teleprocessing services are available from:

- U.S. National Institutes of Health (NIH) Bethesda, Maryland
- Computer Network Corporation (COMNET) Washington, DC
- Electronic Data Systems, Inc/Optimum Systems Division (EDS/OSD)
 Rockville, Maryland

Staff members desiring to gain access to these services should submit a GAO Form 557 to OISS ADP Administration.

OTHER RESPONSIBILITIES

ADP Administration also maintains an ADP Service Desk, during the hours of 7:30 AM - 5:00 PM Eastern Time, to respond to user inquiries, and also conducts an annual inventory of all GAO leased and owned ADP equipment. These two areas were discussed in the February, 1932 issue of GAO ADP DATA LINES.

OISS ADP ADMINISTRATION WOULD LIKE VERY MUCH TO RECEIVE COMMENTS AND SUGGESTIONS FROM GAO MANAGEMENT AND STAFF FOR IMPROVING ADP SUPPORT AND SERVICE IN THE AGENCY, AND IS READILY AVAILABLE TO WORK WITH GAO DIVISIONS AND OFFICES IN FULFILLING THEIR ADP NEEDS.

OISS FORM 104 (3/83)

CAO ADP VENDOR PROBLEM/COMPLAINT REPORT

To be used by OISS

In an effort to ensure high quality service to ADP users, ADP Administration, OISS, is requesting feedback on all problems/complaints related to ADP vendors supplying services/equipment to GAO. Please complete this form, attach appropriate documentation, and return this form to the APP Administrator, OISS, Room 4131.

documentation, and return this form to the APP Administrator, OISE, Room 4131.			
SECTION I - USER INFORMATION	DATE SUBMITTED TO OISS:		
NAME OF USER: ADDRESS:	DIVISION:		
SECTION II - VENDOR INFORMATION			
COMPANY: ADDRESS:	CONTACT: TELEPHONE:		
SECTION III - PROBLEM/COMPLAINT (Attac	h additional pages 5 documentation, if necessary)		
DATE(S) OF PROBLEM/COMPLAINT (Attach additional pages & documentation, if necessary) DATE(S) OF PROBLEM: DESCRIPTION OF PROBLEM/COMPLAINT: (Be as specific as possible; provide serial #'s, etc) HAS PROBLEM BEEN RESOLVED? — YES — NO WAS VENDOR CONTACTED? — YES — NO IF YES, WHEN? NAME OF CONTACT: SUMMARY OF DISCUSSION(S)/INTERACTION(S) WITH VENDOR: WAS OISS, ADP ADMINISTRATION CONTACTED? — YES — NO IF YES, WHEN? NAME OF CONTACT: WAS PROBLEM RESOLVED? YES NO SUMMARY OF DISCUSSION(S)/INTERACTION(S) WITH ADP ADMINISTRATION:			
SECTION IV - TO BE COMPLETED BY ADP ADM	INISTRATION OISS		
ASSIGNED TO:	DATE: TIME:		
ACTION REQUIRED AT THIS TIME? YES	NO NO		
	······································		
RESOLVED? —— YES —— NO DATE:	TIME:		
REVIEWING OFFICIAL:	· · · · · · · · · · · · · · · · · · ·		